

6.1.2 Drell Yan MC validation

Comparing 3 different tarballs for Drell Yan $(Z\rightarrow \mu\mu)$

- 5.3 (z8v2gt)
- 6.1.2pre1 (tewk1m) improvement to CMX geometry (better handling of keystone, miniskirt and unstable channels)
- 6.1.2 (tewk2m) bug fixes for CMP volume, additional improvement to CMX geometry

	Min run N	Max run N	Missing Runs
6.1 data - bexo2h	195409	201349	[186598;195409];[201349;203799]
5.3 data - sewkbd	141544	186598	
5.3 DY - z8v2gt	141572	179055	
6.1.2pre1 DY - tewk1m	190753	191778	
6.1.2 DY - tewk2m	190863	193061	

Event Selection

- > Good Run List
 - > GRL v7 (e-mu-noSi) for 5.3 data and MC
 - > GRL v9 (e-mu-noSi) for 6.1 data and MC
- > Select events with two ID muons
 - > Leading muon must be High pt Muon
 - > Second leg can be a medium pt muon (pt>5 GeV)
 - > Second leg can be a CMIO
- Cosmic rejection
 (on top of the standard cosmic filter, cut on acollinearity)
- > At least one vertex in the event
- ightharpoonup $\Delta Z_{\mu 1,\mu 2}$ <5 cm and $\Delta Z_{\mu vtx}$ <5 cm
- > Invariant mass of OS muons in mass range [76:106] GeV

1)High pt muon

BC pt > 20 GeV loose track requirement CDF 7367

2) Medium pt muon

BC pt > 5 GeV loose track requirement CDF 7197

3) CMIO muon

BC pt > 10 GeV tight track requirement not fiducial to CMUP not fiducial to CMX other ID criteria as for stub μ CDF 7367

	Mean	RMS
5.3 data	90.8	2.6
6.1 data	90.7	2.6
6.1.2pre1 DY	90.9	2.9
6.1.2 DY	90.8	2.9

Unless specified, normalize to the number of entries

- > Good agreement data and MC:
 - > is the behavior at low Had energy understood?

- >Include tO into the track parameters fit
- >New MC reproduces data chi2 cut can be introduced again at analysis level
 - > 6.1: MC slightly higher than in data
 - > Different behavior in the tail

A.Canepa, Simulation Meeting

CMX geometry

5.3 data

--- 5.3 DY

20

20

25

25

15

CMX Wedge Tight Muon η < 0 - 5.3

 10^{2}

10

10⁻¹

5

10

Normalize to number of Z events Muon is NOT require to be CMX Fid

> Accept muons in KS-MS only if pt < 20 GeV

Run Range	CMX Status
rn<150145	CMX unstable
150145	Miniskirt and
<rn<< td=""><td>Keystone</td></rn<<>	Keystone
190696	unstable

Run Range	CMX Status
rn>190697	CMX ok

Eta and Phi distribution

Normalize to the number of Z events

Improvement in the CMX region due to implementation of Miniskirt and Keystone

Validation of 6.1.2 Drell Yan MC

- Comparison to 6.1.2pre1 DY MC, 5.3 and 6.1 data
- Invariant mass distribution shows RMS larger than 6.1 (5.3) data
- Good agreement in all muons variables, but
 - Problem in d0 distribution (ntuple level or simulation level?)
 - CMX geometry tested

HIGH pt

CMU and CMP or CMX stub

DX 3,5,6 for CMU, CMP, CMX

Fiducial in CMU and CMP or CMX

BC pt > 20 GeV

Em E <2 HeV

Had E < 8 GeV

COT Ax Segm (5) > 2

COT St Segm (5) > 1

Fractional iso < 0.1

Z0 < 60 cm

D0 < 0.2 or 0.02 is no Si/Si Hits

Low pt [5;20] GeV

Same as for the high pt except:

DX or Chi2 < 9 applied for the muon matching

Had E < 3.5 + pt/8 GeV

CMIO

Same as for the stub muons except:

BC pt > 10 GeV

Stubless

Not Fiducial in CMUP and not Fiducial in CMX

COT Ax Segm (5) > 2

<u>COT St Segm (5) > 2</u>

Validating 6.1

Validating the first 200pb⁻¹ of 6.1 data available run range [190697;203799] from August 2004 to September 2005

- compare 5.3 data to 6.1 data
- compare 6.1 data to 6.1 MC (on going 6.1 ntuplizer issues)

What is different with respect to 5.3?

- Compiler switch from KAI to GCC
- Tracking specific improvements
 - Include t0 into the track parameters fit
 - Lost segments recovery
- Avalability of CMX keystone and miniskirt How do gen5 and gen6 data compare?
- Muons and tracks see next slides
- Flectron
 - CEM E scale lower in 6.1 (0.2 GeV)
 - PES 5/9 ratio peaks at higher values in 6.1
 - CES dx and dz narrower in 6.1
 - Need nvtx correction to the ID
- Jets
 - 1% higher scale in gen6 east plug

- •For tracks with Pt>300 MeV
- Determine t0 per primary vertex
- Constraint the tracks to the vertex t0
- •Improve chi2/dof, residuals

- •Search for hits in missed SLs
- Refit the tracks one extra time
- •Reduces the fraction of lost segments in the inner superlayers by 90%
- Makes the tracking efficiency more uniform vs luminosity
- •Increases the number of hits/track

13

Normalize to the number of Z events

CMX Muon is NOT require to be CMX Fid

Run Range	CMX Status
rn<150145	CMX unstable
150145	Miniskirt and
<rn<< td=""><td>Keystone</td></rn<<>	Keystone
190696	unstable

Run Range	CMX Status
rn>190697	CMX ok

December 1st 2005